
UNIVERSITY OF CAPE COAST

DEPARTMENT OF ECONOMICS

FIRST SEMESTER, 2013/2014

ELEMENTS OF ECONOMICS I (ECO 201)

COURSE DESCRIPTION

Students of economics are taught that consumers will buy more of a good when the price

of the good is low and less of it when the price is high, ceteris paribus. In the same vein,

they are taught that producers will offer more of a good for sale if the price being offered

for the good is high and vice versa, all things being equal. The knowledge imparted into

students of economics have theoretical underpinnings. For instance, demand is explained

by consumer behavior theories such as the marginal utility theory and Indifference curve

theory etc. These theories summarized in simple terms indicate that the more or less of a

good a consumer will demand is hinged on the satisfaction the consumer derives from the

good. On the supply side, theories of the firm such as perfect competition, Monopoly and

Monopolistic Competition come in handy.

COURSE OBJECTIVES

 To introduce students to the basic theories explaining consumer behavior as well

as firm and producer behaviours.

 To help students to understand and apply these basic theories to widen their

perspectives of economics.

 To give students the basic foundations in economic theories for higher studies.

 To further deepen the interest of students in the field of economics.

COURSE CONTENT

1. Review of Demand, Supply & Elasticity Analysis

2. Efficiency in Economics

a. Static Efficiency

b. Distributional Efficiency

c. Dynamic Efficiency

3. Theory of Consumer Behaviour

a. The Cardinalist Approach

b. The Ordinalist Approach

4. Theory of Firm Behaviour

a. Theory of Production

b. Theory of Cost of the Firm

c. Profit Maximization of the Firm

5. Market Structures

a. Perfect Competition

b. Monopoly

c. Monopolistic Competition

6. Introduction to Markets for Factors of Production

STUDENT LEARNING OUTCOMES
By the time you finish this course you will:

 understand why diminishing marginal utility exists.

 understand how a consumer goes about maximizing utility.

 be able to compute the elasticity of demand for a product using the indifference

curve approach.

 be able to use income elasticity to determine whether a good is inferior or normal.

 know the characteristics of a perfectly competitive, monopolistic and

monopolistic competitive

 market structures.

 know the difference between the long-run and the short-run from a firm’s

standpoint.

 understand why the marginal physical product declines when a variable input is

added to fixed inputs.

 describe the short-run and long-run cost curves a firm faces.

 identify when economies of scale or diseconomies of scale exist.

 identify the characteristics of the three market structures.

 determine how the profit maximizing quantity is determined in each of the three

 market structures.

 determine how the profit maximizing price quantity is determined in each of the

three market structures.

 know short-run and long-run profit possibilities in each of the three market

structures.

 know when firms will enter or exit the industry in each of the three market

structures.

MODE OF ASSESSMENT

1. Two Quizzes (25%)

2. One Assignment (15%)

3. One End-of-Semester Examination (60%)

ACADEMIC INTEGRITY

Please make yourself familiar with the University's policy on plagiarism and cheating and

examination impersonation. Plagiarism or any other form of cheating in examinations or

quizzes is subject to serious academic penalty.

Students will not be permitted to write make-up quizzes or hand in assignments late,

except for documented medical or compassionate reasons. Failure to take a quiz or

assignment without express permission will lead to the award of a mark of zero.

RELEVANT READING LIST

1. Bade, R. and Parkin, M. (2009): Foundations of Microeconomics, 4
th

 Edition.

Boston: Pearson Addison Wesley.

2. Sloman, J. & Wride, A. (2009). Economics, 7
th

 Edition, Harlow: Prentice-Hall

Inc.

3. Slavin, Stewphen L. (2008). Microeconomics, 8
th

 Edition, New York: McGraw-

Hill Inc.

4. Stone, Gerald W. (2008). CoreMicroeconomics, New York:Worth Publishers.

5. Arnold, Roger (2007). Microeconomics, Concise Edition, Ohio:Thomson South-

Western.

6. Jhingan, M.L. (2007). Modern Microeconomics. Delhi: Vrinda Publications Ltd.

7. Lipsey, R. and Crystal, A. (2007). Economics. 11
th

 Ed., Oxford University Press,

Oxford.

8. Dolan, Edwin G. (2006). Introduction to Microeconomics, 2
nd

 Edition,

California:Best Value Textbooks, LLC.

9. Krugman, Paul, and Robin Wells (2005): Microeconomics. New York: Worth

Publishers.

10. Mankiw, Gregory (2005). Principles of Microeconomics. 4th Ed., Thompson

Publishers.

11. Frank, H. and Bernanke, B. (2004): Principles of Microeconomics,, Second

Edition. New York: McGraw-Hill.

12. Gould Jr., J. & Lazear, E. (2004). Microeconomic Theory. 6
th

 Ed. Illinois:

Richard Irwin Inc.

13. McEachern, W. (2003). Microeconomics: A Contemporary Introduction. 6
th

 Ed.

Thomson South-Western Publishers, Ohio.

14. Koutsoyiannis, A. (2002). Modern Microeconomics. 2
nd

 Ed. MacMillan press,

London.

15. Ferguson, C.E. (). Microeconomic Theory, 3
rd

 Ed.

16. Mansfield, E. (1997). Microeconomics. 9
th

 Ed. New York: Norton and Co.

17. Pindyck, R.S. and Rubinfield, D.L. (1995), Microeconomics. 3
rd

 Ed. Prentice-Hall

International Inc., New Jersey.

18. Hardwick, P., Khan, P. and Langmead, J. (1994). Modern Economics. 4
th

 Ed.

Addison Wesley, New York.

19. Chacoliades, M. (1986), Microeconomics. Macmillan Publishing Co., New York.

20. Hirshleifer, J. (1984), Price Theory and Applications. Prentice-Hall International

Inc., London.

